Titanium: A High Performance Dialect of Java Kathy Yelick http://www.cs.berkeley.edu/projects/titanium U.C. Berkeley Computer Science Division ### **Titanium Group** - Susan Graham - Katherine Yelick - Paul Hilfinger - Phillip Colella (LBNL) - Alex Aiken - Greg Balls - Peter McQuorquodale (LBNL) - Andrew Begel - Dan Bonachea - David Gay - Arvind Krishnamurthy - Ben Liblit - Carleton Miyamoto - Chang Sun Lin - Geoff Pike - Luigi Semenzato (LBNL) - Siu Man Yau # A Little History - Most parallel programs are written using explicit parallelism, either: - Message passing with a SPMD model - Usually for scientific applications with C++/Fortran - Scales easily - Shared memory with a thread C or Java - Usually for non-scientific applications - Easier to program - Take the best features of both for Titanium - Builds on ideas in Split-C, AC, and UPC - Safer language and more sophisticated implementation #### **Titanium** #### Take the best features of threads and MPI - global address space like threads (programming) - SPMD parallelism like MPI (performance) - local/global distinction, i.e., layout matters (performance) #### Based on Java, a cleaner C++ - classes, automatic memory management - compiled to C and then assembly (no JVM) #### Optimizing compiler - communication and memory optimizations - synchronization analysis - cache and other uniprocessor optimizations ### Summary of Features Added to Java - Scalable parallelism: - SPMD model of execution with global address space - Multidimensional arrays with iterators - Checked Synchronization - Immutable classes - user-definable non-reference types for performance - Operator overloading - Zone-based memory management - Libraries - Global communication - Distributed arrays - Fast bulk I/O #### Lecture Outline - Language and compiler support for uniprocessor performance - Immutable classes - Multidimensional Arrays - foreach - Language support for parallel computation - Applications and application-level libraries - Summary and future directions #### Java: A Cleaner C++ - Java is an object-oriented language - classes (no standalone functions) with methods - inheritance between classes - Documentation on web at java.sun.com - Syntax similar to C++ ``` class Hello { public static void main (String [] argv) { System.out.println("Hello, world!"); } } ``` - Safe: strongly typed, auto memory management - Titanium is (almost) strict superset ### Java Objects - Primitive scalar types: boolean, double, int, etc. - implementations will store these on the program stack - access is fast -- comparable to other languages - Objects: user-defined and standard library - passed by pointer value (object sharing) into functions - has level of indirection (pointer to) implicit - simple model, but inefficient for small objects Titanium ### Java Object Example ``` class Complex { private double real; private double imag; public Complex(double r, double i) { real = r; imag = i; } public Complex operator+(Complex c) { return new Complex(c.real + real, c.imag + imag); } public double getReal {return real; } public double getImag {return imag; } Complex c = new Complex(7.1, 4.3); C = C + C; ``` #### Immutable Classes in Titanium #### For small objects, would sometimes prefer - to avoid level of indirection - pass by value (copying of entire object) - especially when immutable -- fields never modified - extends the idea of primitive values to user-defined values #### Titanium introduces immutable classes - all fields are final (implicitly) - cannot inherit from or be inherited by other classes - needs to have 0-argument constructor ### Example of Immutable Classes The immutable complex class nearly the same ``` immutable class Complex { Zero-argument constructor required constructor required constructor required } Complex () {real=0; imag=0;} Rest unchanged. No assignment to fields outside of constructors. ``` Use of immutable complex values ``` Complex c1 = new Complex(7.1, 4.3); Complex c2 = new Complex(2.5, 9.0); c1 = c1 + c2; ``` #### Similar to structs in C in terms of performance # Arrays in Java - Arrays in Java are objects - Only 1D arrays are directly supported - Array bounds are checked - Safe but potentially slow - Multidimensional arrays as arrays-of-arrays - General, but slow # Multidimensional Arrays in Titanium - New kind of multidimensional array added - Subarrays are supported (unlike Java arrays) - Indexed by Points (tuple of ints) - Constructed over a set of Points, called Domains - RectDomains (rectangular domains) are a special case - Points, Domains, RectDomains are immutable classes - Support for adaptive meshes and other mesh/grid operations - e.g., can refer to the boundary region of an array ### Point, RectDomain, Arrays in General Points specified by a tuple of ints ``` Point<2> lb = [1, 1]; Point<2> ub = [10, 20]; ``` - RectDomains given by 3 points: - lower bound, upper bound (and stride) ``` RectDomain<2> r = [lb : ub]; ``` Array declared by # dimensions and type ``` double [2d] a: ``` Array created by passing RectDomain ``` a = new double [r]; ``` ### Simple Array Example #### Matrix sum in Titanium ``` Point<2> lb = [1,1]; Point<2> ub = [10,20]; RectDomain<2> r = [lb,ub]; double [2d] a = new double [r]; double [2d] b = new double [1:10,1:20]; double [2d] c = new double [lb:ub:[1,1]]; for (int i = 1; i <= 10; i++) for (int j = 1; j <= 20; j++) c[i,j] = a[i,j] + b[i,j];</pre> No array allocation here Syntactic sugar Optional stride ``` # Naïve MatMul with Titanium Arrays ``` public static void matMul(double [2d] a, double [2d] b, double [2d] c) { int n = c.domain().max()[1]; // square for (int i = 0; i < n; i++) { for (int j = 0; j < n; j++) { for (int k = 0; k < n; k++) { c[i,j] += a[i,k] * b[k,j]; ``` Titanium # Array Performance Issues - Array representation is fast, but access methods can be slow, e.g., bounds checking, strides - Compiler optimizes these - common subexpression elimination - eliminate (or hoist) bounds checking - strength reduce: e.g., naïve code has 1 divide per dimension for each array access - Currently +/- 20% of C/Fortran for large loops - Future: small loop and cache optimizations #### Unordered iteration - All of these optimizations require loop analysis - Compilers can do this for simple operations, e.g., matrix multiply, but hard in general - Titanium adds unordered iteration on rectangular domains -- gives user more control ``` foreach (p within r) { ... } ``` - p is a Point new point within the foreach body - r is a previously-declared RectDomain ### Laplacian Example Simple example of using arrays and foreach ### Better MatMul with Titanium Arrays Current performance: comparable to 3 nested loops in C Titanium Sequential Performance | Ultrasparc: | C/C++/
FORTRAN | Java
Arrays | Titanium
Arrays | Overhead | |--------------|-------------------|----------------|--------------------|----------| | DAXPY | 1.4s | 6.8s | 1.5s | 7% | | 3D multigrid | 12s | | 22s | 83% | | 2D multigrid | 5.4s | | 6.2s | 15% | | MatMul | 1.8s | | 2.2s | 22% | | Pentium II: | C/C++/
FORTRAN | Java
Arrays | Titanium
Arrays | Overhead | |--------------|-------------------|----------------|--------------------|----------| | DAXPY | 1.8s | • | 2.3s | 27% | | 3D multigrid | 23.0s | | 20.0s | -13% | | 2D multigrid | 7.3s | | 5.5s | -25% | Compares to naïve C code; neither compiler does cache blocking (yet). #### Lecture Outline - Language and compiler support for uniprocessor performance - Language support for parallel computation - SPMD execution - Barriers and single - Explicit Communication - Implicit Communication (global and local references) - More on Single - Synchronized methods and blocks (as in Java) - Applications and application-level libraries - Summary and future directions #### SPMD Execution Model - Java programs can be run as Titanium, but the result will be that all processors do all the work - E.g., parallel hello world Any non-trivial program will have communication and synchronization #### SPMD Execution Model - A common style is compute/communicate - E.g., in each timestep within particle simulation with gravitation attraction ``` read all particles and compute forces on mine Ti.barrier(); write to my particles using new forces Ti.barrier(); ``` #### SPMD Model - All processor start together and execute same code, but not in lock-step - Basic control done using - Ti.numProcs() total number of processors - Ti.thisProc() number of executing processor - Sometimes they take different branches ``` if (Ti.thisProc() == 0) { do setup } System.out.println(''Hello from '' + Ti.thisProc()); double [1d] a = new double [Ti.numProcs()]; ``` # **Barriers and Single** Common source of bugs is barriers or other global operations inside branches or loops ``` barrier, broadcast, reduction, exchange ``` A "single" method is one called by all procs ``` public single static void allStep(....) ``` A "single" variable has same value on all procs ``` int single timestep = 0; ``` Single annotation on methods (also called "sglobal") is optional, but useful to understanding compiler messages. ### **Explicit Communication: Broadcast** Broadcast is a one-to-all communication ``` broadcast <value> from processor> ``` For example: ``` int count = 0; int allCount = 0; if (Ti.thisProc() == 0) count = computeCount(); allCount = broadcast count from 0; ``` - The processor number in the broadcast must be single; all constants are single. - The allCount variable could be declared single. # Example of Data Input - Same example, but reading from keyboard - Shows use of Java exceptions ``` int single count = 0; int allCount = 0; if (Ti.thisProc() == 0) try { DataInputStream kb = new DataInputStream(System.in); myCount = Integer.valueOf(kb.readLine()).intValue(); } catch (Exception e) { System.err.println(``Illegal Input''); allCount = myCount from 0; ``` # Explicit Communication: Exchange - To create shared data structures - each processor builds its own piece - pieces are exchanged (for object, just exchange pointers) - Exchange primitive in Titanium ``` int [1d] single allData; allData = new int [0:Ti.numProcs()-1]; allData.exchange(Ti.thisProc()*2); ``` E.g., on 4 procs, each will have copy of allData: ### Exchange on Objects More interesting example: ``` class Boxed { public Boxed (int j) { val = j; } public in val; } ``` - Object [1d] single allData; - allData = new Object [0:Ti.numProcs()-1]; - allData.exchange(new Boxed(Ti.thisProc()); #### **Titanium** #### Distributed Data Structures Build distributed data structures with arrays: Now each processor has array of pointers, one to each processor's chunk of particles ### More on Single - Global synchronization needs to be controlled - if (this processor owns some data) { - compute on it - barrier - } - Hence the use of "single" variables in Titanium - If a conditional or loop block contains a barrier, all processors must execute it - conditions in such loops, if statements, etc. must contain only single variables # Single Variable Example Barriers and single in N-body Simulation ``` class ParticleSim { public static void main (String [] argv) { int single allTimestep = 0; int single allEndTime = 100; for (; allTimestep < allEndTime; allTimestep++) { read all particles and compute forces on mine Ti.barrier(); write to my particles using new forces Ti.barrier(); } }</pre> ``` Single methods inferred; see David Gay's work #### Use of Global / Local - As seen, references (pointers) may be remote - easy to port shared-memory programs - Global pointers are more expensive than local - True even when data is on the same processor - Use local declarations in critical sections - Costs of global: - space (processor number + memory address) - dereference time (check to see if local) - May declare references as local ### Global Address Space - Processes allocate locally - References can be passed to other processes Titanium # Local Pointer Analysis - Compiler can infer many uses of local - See Liblit's work on Local Qualification Inference Data structures must be well partitioned ## Region-Based Memory Management ``` PrivateRegion r = new PrivateRegion(); For (int j = 0; j < 10; j++) { int[] x = new (r) int[j + 1]; work(j, x); try { r.delete; } catch (RegionInUse oops) { system.out.println("failed to delete"); ``` ## Lecture Outline - Language and compiler support for uniprocessor performance - Language support for parallel computation - Applications and application-level libraries - AMR overview - AMR and uniform grid algorithms in Titanium - Several smaller benchmarks - MatMul, LU, FFT, Join, Sort, EM3d - Library interfaces - PETSc, Metis, - Summary and future directions ## **Block-Structured AMR** Algorithms for many rectangular, grid-based computations are communication intensive memory intensive #### AMR makes these harder - more small messages - more complex data structures - most of the programming effort is debugging the boundary cases - locality and load balance trade-off is hard # Algorithms for AMR #### Existing algorithms in Titanium - 3D AMR Poisson solver - 3D AMR Gas dynamics - Domain-decomposition MLC Poisson #### Under development - Self-gravitating gas dynamics (3D AMR) - For stellar collapse, etc. - Immersed boundary method (3D, non-adaptive) - Peskin and MacQueen's method for heart model, etc. - Embedded boundaries - Simulation of bio-MEMs devices and cellular level modeling - Project Idea: - Multiblock Java code with self-scheduling. Contact me, <u>yelick@cs</u>. - Evaluation of and proposal for general domains. ## • All joint with Colella's group at LBNL # 3D AMR Gas Dynamics ## 3D AMR Poisson Poisson Solver [Semenzato, Pike, Colella] - finite domain - variable coefficients - multigrid across levels - Currently synthetic grids, no grid generation - Under construction - reengineered to interface with hyperbolic solver - including mesh generation ## MLC for Finite-Differences #### Poisson solver with infinite domains [Colella, Balls] - Uses a Method of Local Corrections (MLC) - Currently non-adaptive and 2D - Supports only constant coefficients #### Uses 2-level, domain decomposition approach - Fine-grid solutions are computed in parallel - Information transferred to a coarse-grid and solved serially - Fine-grid solutions is computed using boundary conditions from the coarse grid #### Future work includes 3D Adaptive version ### MLC for Finite-Differences #### Features of the method - Solution is still second-order accurate - Accuracy depends only weakly on the coarse-grid spacing ### Scalability - No communication during fine-grid solves - Single communication step (global all-to-all) - · coarse grid work is serial (replicated), but relatively small #### Future work: extend to 3D and adaptive meshes Project idea: extension to 3D: see Greg Balls, gballs@cs - 1 charge of concentric waves - 2 star-shaped charges. - Largest error is where the charge is changing rapidly. Note: - discretization error - faint decomposition error - Run on 16 procs # Scalable Poisson Solver (MLC) - Communication performance is low (< 5%) - Scaled speedup experiments are nearly ideal (flat) ## Unstructured Mesh Kernel - EM3D: Relaxation on a 3D unstructured mesh - Speedup on Ultrasparc SMP - Simple kernel: mesh not partitioned. # Calling Other Languages - We have built interfaces to - PETSc : scientific library for finite element applications - Metis: graph partitioning library - Two issues with cross-language calls - accessing Titanium data structures (arrays) from C - possible because Titanium arrays have same format on inside - having a common message layer - Titanium is built on lightweight communication ## Lecture Outline - Language and compiler support for uniprocessor performance - Language support for parallel computation - Applications and application-level libraries - Summary and future directions - Implementation ## **Implementation** #### Strategy - Titanium into C - Solaris or Posix threads for SMPs - Lightweight communication for MPPs/Clusters #### Status: Titanium runs on - Solaris or Linux SMPs and uniprocessors - Berkeley NOW - SDSC Tera, SP2, T3E (NERSC and NPACI) - SP3 (and IBM SP Power3) port underway # **Titanium Summary** #### Performance close to C/FORTRAN + MPI on limited class of problems ### Portability develop on uniprocessor, then SMP, then MPP/Cluster ### Safety as safe as Java, extended to parallel framework #### Expressiveness easier than MPI, harder than threads ## Compatibility, interoperability, etc. no gratuitous departures from Java standard # **Using Titanium** On machines in the CS Division /srs/titanium/*/bin/tcbuild file.ti - Solaris 2.6 and Linux supported; need to mount this filesystem - On NERSC t3e use: /u/mp215/miyamoto/tc-1.44/tcbuild/tcbuild file.ti - On SP2 contact: cjlin@cs.berkeley.edu - For documentation, source code, see the home page - http://www.cs.berkeley.edu/projects/titanium - Documentation includes - Language reference, terse but complete - Tutorial, incomplete - For problems or questions: titanium-group@cs.berkeley.edu ## Future Plans - Improved compiler optimizations for scalar code - large loops are currently +/- 20% of Fortran - working on small loop performance - Packaged solvers written in Titanium - Elliptic and hyperbolic solvers, both regular and adaptive - New application collaboration - Peskin and McQueen (NYU) with Colella (LBNL) - Immersed boundary method, currently use for heart simulation, platelet coagulation, and others # **Backup Slides** ## Other Language Extensions # Java extensions for expressiveness & performance - Operator overloading - Zone-based memory management - Foreign function interface # The following is not yet implemented in the compiler Parameterized types (aka templates) # **Consistency Model** - Titanium adopts the Java memory consistency model - Roughly: Access to shared variables that are not synchronized have undefined behavior. - Use synchronization to control access to shared variables. - barriers - synchronized methods and blocks